Status of NDCX-II, a short-pulse ion accelerator for ion beam-driven physics studies* A. Friedman, J. J. Barnard, R. H. Cohen, M. Dorf, D. P. Grote, S. M. Lund, W. M. Sharp, *LLNL* A. Faltens, E. Henestroza, J.-Y. Jung, J. W. Kwan, E. P. Lee, B. G. Logan, J. H. Takakuwa, J.-L. Vay, W. L. Waldron, LBNL R. C. Davidson, E. P. Gilson, I. D. Kaganovich, PPPL Paper TO7.10, 52nd Annual Meeting of the APS Division of Plasma Physics Chicago, November 11, 2010 *LLNL-PRES-461532* **Heavy Ion Fusion Science Virtual National Laboratory** ^{*} This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Security, LLC, Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344, by LBNL under Contract DE-AC02-05CH11231, and by PPPL under Contract DE-AC02-76CH03073. #### Neutralized Drift Compression Experiment-II (NDCX-II) - A novel pulse-compressing ion induction accelerator - Uses many parts from LLNL's ATA (which accelerated electrons) - A user facility for studies of: - warm dense matter physics - heavy-ion-driven target physics - intense-beam dynamics - Construction of the \$11M initial configuration began in July, 2009, - Project completion is due by March, 2012; aiming for fall of 2011. - Commissioning will then begin, followed by target experiments. #### The "drift compression" process is used to shorten an ion bunch - Induction cells impart a head-to-tail velocity gradient ("tilt") to the beam. - The beam shortens as it moves down the beam line (pictures in beam frame): - Space charge, if present, limits this compression. - To obtain a short pulse on target, we introduce neutralizing plasma; this is neutralized drift compression. #### The drift compression concept is used twice in NDCX-II #### Initial non-neutral pre-bunching for: - better use of induction-core Volt-seconds - early use of 70-ns 250-kV Blumlein power supplies from ATA #### Final neutralized drift compression onto the target - Electrons in plasma move so as to cancel the beam's electric field - Require $n_{plasma} > n_{beam}$ for this to work well See: A. Friedman, et al., Phys. Plasmas 17, 056704 (2010). ### The baseline hardware configuration is as presented during the April 2010 DOE Project ("Lehman") Review #### Simulations enabled development of the NDCX-II physics design Space-charge-dominated ion beams are non-neutral plasmas a self-consistent kinetic description is necessary - New, fast 1-D (longitudinal) particle-in-cell code ASP enabled finding an attractive operating point within the large parameter space - Injector, transverse beam confinement, and final focusing were developed using the Warp code in (r,z) geometry - We used 3-D Warp calculations to assess performance in the presence of imperfections, set tolerances .mov .wmv 40ga24-12 ### Ensembles of Warp runs indicate only minor degradation due to: pulser timing jitter magnet misalignment - Random timing shifts were imposed on the accelerating voltage pulses. - Nominal NDCX-II spark-gap jitter is 2 ns - Random offsets were imparted to the solenoid ends. - Nominal NDCX-II tolerance is 0.5 mm - Beam "steering" via dipole magnets will center beam and minimize "corkscrew" distortion. 35g-15 (older 15-cell design) 40g-12 #### Project status - Equipment platform has been installed - Accelerator support structure has been received - All needed ATA cells have been modified - Solenoids are being wound and potted - Injector is in detailed design #### LBNL Building 58, as viewed from webcam on Nov 1, 2010 #### Accelerator induction cell, solenoid, magnet measurement stand ### The NDCX-II test stand is used to test compression section pulsers and beam position monitors NDCX-II test stand ### Flat top and ramped voltage waveforms generated on the test stand were used in the physics design #### NDCX-II plasma sources are based on NDCX-I experience #### NDCX-II will be far more capable than NDCX-I | | NDCX-I (typical bunched beam) | NDCX-II 12-cell (r,z simulation) | |---|-------------------------------|----------------------------------| | Ion species | K+ (A=39) | Li ⁺ (A=7) | | Total charge | 15 nC | 50 nC | | Ion kinetic energy | 0.3 MeV | 1.2 MeV | | Focal radius (containing 50% of beam) | 2 mm | 0.6 mm | | Bunch duration (FWHM) | 2 ns | 0.6 ns | | Peak current | 3 A | 36 A | | Peak fluence (time integrated) | 0.03 J/cm ² | 13 J/cm ² | | Fluence within 0.1 mm diameter spot and 2 x FWHM duration | | 9.2 J/cm ² | | Fluence within 50% focal radius and 2 x FWHM duration | 0.014 J/cm ² | 1.8 J/cm ² | NDCX-II estimates are from (r,z) Warp runs (no misalignments), and assume 1 mA/cm² emission, no timing or voltage jitter in acceleration pulses, no jitter in solenoid excitation, perfect neutralization, and a uniform non-depleted source; they also assume no fine energy correction (e.g., tuning the final tilt waveforms) Slide 15 ## NDCX-II will be a unique user facility for warm dense matter, IFE target physics, and intense-beam physics.